
หนังสือเรียนรายวิชาเพ
ิ่มเติมวิทยาศาสตร�์และเทคโนโลย ี | ชีววิทยา | ชั้นมัธยมศึกษาป�ที่ ๔ | เล�ม ๒

สถาบันส�งเสริมการสอนวิทยาศาสตร�และเทคโนโลยี
กระทรวงศึกษาธิการ

ชั้นมัธยมศึกษาปีที่

๔
ตามผลการเรยีนรู้

กลุ่มสาระการเรยีนรู้วิทยาศาสตร์และเทคโนโลยี (ฉบับปรับปรุง พ.ศ. ๒๕๖๐)

ตามหลักสูตรแกนกลางการศึกษาข้ันพ้ืนฐาน พุทธศักราช ๒๕๕๑

หนังสือเรียนรายวิชาเพิ่มเติมวิทยาศาสตร์และเทคโนโลยี

ชีววิทยา
เล่ม ๒

6600036 ปกหนังสือรายวิชาเพิ่มเติมวิทยาศาสตรและเทคโนโลยี ชีววิทยา ม4 เลม 2 ขนาด 17.6 x 25 cm สัน 0.9 cm

๗๙.-
นายพััฒนะ พััฒนทวีีดล ผู้้�พัิมพั์และผู้้�โฆษณา

๖๖๐๐๐๓๖

หนังสือเรียนรายวิชาเพ
ิ่มเติมวิทยาศาสตร�์และเทคโนโลย ี | ชีววิทยา | ชั้นมัธยมศึกษาป�ที่ ๔ | เล�ม ๒

สถาบันส�งเสริมการสอนวิทยาศาสตร�และเทคโนโลยี
กระทรวงศึกษาธิการ

ชั้นมัธยมศึกษาปีที่

๔
ตามผลการเรยีนรู้

กลุ่มสาระการเรยีนรู้วิทยาศาสตร์และเทคโนโลยี (ฉบับปรับปรุง พ.ศ. ๒๕๖๐)

ตามหลักสูตรแกนกลางการศึกษาข้ันพ้ืนฐาน พุทธศักราช ๒๕๕๑

หนังสือเรียนรายวิชาเพิ่มเติมวิทยาศาสตร์และเทคโนโลยี

ชีววิทยา
เล่ม ๒

6600036 ปกหนังสือรายวิชาเพิ่มเติมวิทยาศาสตรและเทคโนโลยี ชีววิทยา ม4 เลม 2 ขนาด 17.6 x 25 cm สัน 0.9 cm

๗๙.-
นายพััฒนะ พััฒนทวีีดล ผู้้�พัิมพั์และผู้้�โฆษณา

๖๖๐๐๐๓๖

หนังสือเรียน

รายวิชาเพิ่มเติมวิทยาศาสตร์
และเทคโนโลยี

ชีววิทยา

ชั้น

มัธยมศึกษาปีที่ ๔ เล่ม ๒

ตามผลการเรียนรู้
กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี (ฉบับปรับปรุง พ.ศ. ๒๕๖๐)
ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช ๒๕๕๑

จัดทำ�โดย
สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี กระทรวงศึกษาธิการ

จัดทำ�เป็นฉบับ e-book ครั้งที่ ๒ พ.ศ. ๒๕๖๖

มีลิขสิทธ์ิตามพระราชบัญญัติ

	 สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี (สสวท.) ได้จัดทำ�หนังสือเรียนฉบับ
e-book น้ีขึ้น โดยมีเนื้อหาเช่นเดียวกับหนังสือเรียนรายวิชาเพิ่มเติมวิทยาศาสตร์และเทคโนโลยี
ชีววิทยา ช้ันมัธยมศึกษาปีที่ ๔ เล่ม ๒ ฉบับสื่อสิ่งพิมพ์ ที่จัดทำ�ตามผลการเรียนรู้ กลุ่มสาระ
การเรียนรู้วิทยาศาสตร์และเทคโนโลยี (ฉบับปรับปรุง พ.ศ. ๒๕๖๐) ตามหลักสูตรแกนกลาง
การศึกษาขั้นพื้นฐาน พุทธศักราช ๒๕๕๑ ทุกประการ เพื่อให้นักเรียน ครู ผู้ปกครอง นักวิชาการ
และ ผู้สนใจท่ัวไปเข้าถึงได้ง่ายและสะดวกรวดเร็ว รวมทั้งสามารถเลือกใช้ตามความเหมาะสม
กับจดุประสงคต์า่ง ๆ ทัง้นี ้สสวท. ขอสงวนสทิธิใ์นหนงัสอืเรยีนฉบบั e-book นีต้ามกฎหมายลขิสิทธ์ิ
ห้ามผู้ใดทำ�ซ้ำ� คัดลอก ดัดแปลง เลียนแบบ จำ�หน่าย หรือ เผยแพร่โดยมิได้รับอนุญาต

สามารถเข้าถึงสื่อดิจิทัลต่าง ๆ ของ สสวท. ได้ที่ http://www.ipst.ac.th/ebook-resource/

คำ�ชี้แจง

สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี (สสวท.) ได้จัดทำ�ตัวช้ีวัดและสาระการเรียนรู้
แกนกลาง กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี (ฉบับปรับปรุง พ.ศ. ๒๕๖๐) ตามหลักสูตร
แกนกลางการศึกษา ข้ันพ้ืนฐานพุทธศักราช ๒๕๕๑ โดยมีจุดเน้นเพ่ือต้องการพัฒนาผู้เรียนให้มีความรู้
ความสามารถท่ีทัดเทียมกับนานาชาติ ได้เรียนรู้วิทยาศาสตร์ท่ีเช่ือมโยงความรู้กับกระบวนการ ใช้กระบวนการ
สืบเสาะหาความรู้และแก้ปัญหาท่ีหลากหลาย มีการทำ�กิจกรรมด้วยการลงมือปฏิบัติเพ่ือให้ผู้เรียนได้ใช้ทักษะ
กระบวนการทางวิทยาศาสตร์และทักษะแห่งศตวรรษท่ี ๒๑ ซ่ึงในปีการศึกษา ๒๕๖๑ เป็นต้นไปน้ีโรงเรียน
จะต้องใช้หลักสูตรกลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี (ฉบับปรับปรุง พ.ศ. ๒๕๖๐) สสวท. จึงได้
จัดทำ�หนังสือเรียนท่ีเป็นไปตามมาตรฐานหลักสูตรเพ่ือให้โรงเรียนได้ใช้สำ�หรับจัดการเรียนการสอนในช้ันเรียน

หนังสือเรียนรายวิชาเพ่ิมเติมวิทยาศาสตร์และเทคโนโลยี ชีววิทยา ช้ันมัธยมศึกษาปีท่ี ๔ เล่ม ๒ น้ี
มีผลการเรียนรู้และสาระการเรียนรู้เพ่ิมเติมท่ีครอบคลุมเน้ือหาบางส่วนท่ีปรากฏตามตัวช้ีวัดของรายวิชา
พ้ืนฐานวิทยาศาสตร์และเทคโนโลยี วิทยาศาสตร์ชีวภาพ โดยเม่ือผู้เรียนเรียนรายวิชาเพ่ิมเติมวิทยาศาสตร์
และเทคโนโลยี ชีววิทยา เล่ม ๑ - เล่ม ๖ ครบทุกช้ันปีในช้ันมัธยมศึกษาปีท่ี ๔ – ๖ แล้วจะสามารถบรรลุผล
สัมฤทธ์ิตามตัวช้ีวัดของรายวิชาพ้ืนฐานวิทยาศาสตร์และเทคโนโลยี วิทยาศาสตร์ชีวภาพได้ และในขณะ
เดียวกันก็สามารถต่อยอดเน้ือหาจากรายวิชาพ้ืนฐานไปสู่เน้ือหาในรายวิชาเพ่ิมเติมได้โดยไม่ต้องเสียเวลาเรียน
ซ้ำ�ซ้อน ท้ังน้ีหนังสือเรียนรายวิชาเพ่ิมเติมวิทยาศาสตร์และเทคโนโลยี ชีววิทยา เล่ม ๒ น้ี มีเน้ือหาท่ีจำ�เป็น
ท่ีต้องเรียนประกอบด้วยเร่ืองโครโมโซมและสารพันธุกรรม การถ่ายทอดลักษณะทางพันธุกรรม เทคโนโลยี
ทางดีเอ็นเอ และวิวัฒนาการ ซ่ึงเป็นพ้ืนฐานท่ีสำ�คัญสำ�หรับการศึกษาต่อในระดับอุดมศึกษาในด้าน
วิทยาศาสตร์ หรือประกอบอาชีพในสาขาท่ีใช้วิทยาศาสตร์เป็นฐาน เช่น แพทย์ ทันตแพทย์ สัตวแพทย์
เทคโนโลยีชีวภาพ เทคนิคการแพทย์ วิศวกรรม สถาปัตยกรรม วัสดุศาสตร์ อุตุนิยมวิทยา ธรณีวิทยา ฯลฯ
โดยเน้นกระบวนการคิดวิเคราะห์และการแก้ปัญหา เช่ือมโยงความรู้สู่การนำ�ไปใช้ในชีวิตจริง ผู้เรียน
จะได้ทำ�กิจกรรมท่ีเป็นพ้ืนฐานท่ีสำ�คัญรวมท้ังกิจกรรมท่ีผู้เรียนสามารถคิดค้นและออกแบบการทดลองด้วย
ตนเอง มีแบบตรวจสอบความรู้ความเข้าใจก่อนเรียน มีแบบฝึกหัดเพ่ือให้ตรวจทานความรู้หลังจากท่ีเรียน
ไปแล้ว รวมท้ังสรุปความรู้ในแต่ละบทด้วย ในการจัดทำ�หนังสือเรียนเล่มน้ี ได้รับความร่วมมือเป็นอย่างดีย่ิง
จากผู้ทรงคุณวุฒินักวิชาการอิสระ คณาจารย์ท้ังหลาย รวมท้ังครูผู้สอน นักวิชาการ จากสถาบัน และ
สถานศึกษาท้ังภาครัฐและเอกชน จึงขอขอบคุณไว้ ณ ท่ีน้ี

สสวท. หวังเป็นอย่างย่ิงว่าหนังสือเรียนรายวิชาเพ่ิมเติมวิทยาศาสตร์และเทคโนโลยี ชีววิทยา เล่ม ๒
น้ี จะเป็นประโยชน์แก่ผู้เรียน และผู้ท่ีเก่ียวข้องทุกฝ่าย ท่ีจะช่วยให้การจัดการศึกษาด้านวิทยาศาสตร์
มีประสิทธิภาพและประสิทธิผล หากมีข้อเสนอแนะใดท่ีจะทำ�ให้หนังสือเรียนเล่มน้ี มีความสมบูรณ์ย่ิงข้ึน
โปรดแจ้ง สสวท. ทราบด้วย จะขอบคุณย่ิง

(ศาสตราจารย์ชูกิจ ลิมปิจำ�นงค์)
ผู้อำ�นวยการสถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี

กระทรวงศึกษาธิการ

ข้อแนะนำ�ทั่วไปในการใช้หนังสือเรียน

5

4

1

6

3

2

ตรวจสอบความเข้าใจ

ชวนคิด

คำ�ถามสำ�คัญ

ลองทำ�ดู

ตรวจสอบความรู้ก่อนเรียน

จุดประสงค์การเรียนรู้

คำ�ถามประจำ�บทท่ีผู้เรียนต้องอาศัยความรู้

ทั้งหมดในบทเรียนในการตอบคำ�ถาม ซ่ึง

ผู้ เรียนควรตอบได้หลังจากได้ เรียนรู้ ใน

บทนั้นแล้ว

ชุดคำ�ถามที่ ใช้ ในการตรวจสอบความรู้

ก่อนเรยีน ซ่ึงผูเ้รยีนควรตอบคำ�ถามใหถ้กูตอ้ง

ทั้งหมด หากไม่ถูกต้องควรทบทวนเนื้อหานั้น

ก่อนเริ่มการเรียนรู้เรื่องใหม่ในแต่ละบท

คำ�ถามระหวา่งเรยีนทีช่ว่ยประเมนิการเรยีนรู้

ซึ่งผู้เรียนสามารถใช้ตรวจสอบว่า ตนเองมี

ความรู้ความเข้าใจในเนื้อหาแล้วหรือยัง

เป้าหมายของการจัดการเรียนรู้ที่ต้องการให้

นักเรียนเกิดความรู้หรือทักษะหลังจากผ่าน

กิจกรรมการจัดการเรียนรู้ในแต่ละหัวข้อ

ซึ่งผู้เรียนควรศึกษาทำ�ความเข้าใจก่อนเริ่ม

เรียนรู้ในแต่ละหัวข้อ

คำ�ถามระหว่างเรียนที่เชื่อมโยงหรือต่อยอด

ความรู้ เ ดิมที่ ศึ กษาแล้วกับความรู้ ใหม่

หรือความรู้ในศาสตร์อื่น เพื่อให้ผู้เรียนเห็น

ความสัมพันธ์หรือความต่อเนื่องของเนื้อหา

การปฏิบัติที่ช่วยเสริมความรู้ที่เกี่ยวข้องกับ

เนื้อหาในบทเรียน ซึ่งผู้เรียนสามารถลงมือ

ปฏิบัติด้วยตนเองนอกเวลาเรียนได้

หนังสือเรียนเป็นเอกสารที่จัดทำ�ขึ้นเพื่อให้นักเรียนได้ใช้ในการศึกษาเนื้อหาที่สำ�คัญ และเกิด
ทักษะทีจ่ำ�เปน็ทีส่อดคล้องกบัมาตรฐานและสาระการเรยีนรู ้รวมทัง้ยงัมสีือ่ทีช่ว่ยเสรมิการเรยีนรูข้อง
นักเรียน โดยสามารถเช่ือมต่อไปยังหน้าเว็บไซต์รายการสื่อได้จาก QR code หรือ URL ที่อยู่ประจำ�
แต่ละบท การทำ�ความเขา้ใจเก่ียวกบัสญัลักษณ์หรือขอ้ความตามหัวขอ้ต่าง ๆ ทีป่รากฏในหนงัสอืเรยีน
จะช่วยให้นักเรียนใช้หนังสือเรียนได้อย่างมีประสิทธิภาพ ซ่ึงสัญลักษณ์หรือข้อความตามหัวข้อต่าง ๆ
ที่ปรากฏในหนังสือเรียน มีดังนี้

13

8

12

9

7

14

11

15

10

กรณีศึกษา

ตัวอย่าง

การเชื่อมโยงความรู้

กิจกรรมเสนอแนะ

กิจกรรม

สรุปเนื้อหาภายในบทเรียน

รู้หรือไม่

แบบฝึกหัดท้ายบท

ความรู้เพิ่มเติม

การปฏิบัติท่ีช่วยเสริมความรู้ท่ีเก่ียวข้องกับ

เนือ้หาในบทเรยีน ซ่ึงอาจเปน็กจิกรรมทีล่งมอื

ปฏิบัติในห้องเรียนหรือนอกเวลาเรียนได้

ความรู้ที่เชื่อมโยงให้เห็นความสอดคล้องของ

เนื้ อหาบทเรี ยนกับปรากฏการณ์หรื อ

สถานการณ์ในชีวิตประจำ�วัน

คำ �ถามท้ายบทเรี ยนสำ �ห รับให้ ผู้ เ รี ยน

ตรวจสอบความเข้าใจหลังจากเรียนจบ

บทเรียนแล้ว ซึ่งผู้เรียนสามารถใช้เป็นข้อมูล

ในการทบทวนเนื้อหาที่ยังไม่เข้าใจได้

ตัวอย่างข้อมูลจากการศึกษาหรืองานวิจัยที่

สอดคล้องกับความรู้ ในบทเรียน เพื่อให้

นักเรียนศึกษาวิเคราะห์จากกรณีจริง

การปฏิบัติท่ีช่วยในการเรียนรู้เน้ือหาหรือ

ฝึกฝนให้เกิดทักษะตามจุดประสงค์การเรียนรู้

ของบทเรียน โดยอาจเป็นการทดลอง การ

สบืคน้ขอ้มลู หรอืกจิกรรมอืน่ ๆ ซึง่ผูเ้รยีนควร

ลงมือปฏิบัติกิจกรรมด้วยตนเอง

ความรู้ที่เพิ่มเติมจากเนื้อหาในบทเรียน เพื่อ

ให้นักเรียนมีความรู้ความเข้าใจมากขึ้น โดย

ไม่มีการวัดและประเมินผล

เน้ือหาท่ีแสดงความเชื่อมโยงของความรู้ใน

บทเรียนกับความรู้ในวิชาวิทยาศาสตร์สาขา

อื่น ความรู้ในชีวิตประจำ�วัน หรือความรู้ที่ใช้

ในอาชีพต่าง ๆ

การแสดงแนวทางการตอบคำ�ถามหรอืการแก้

โจทย์ปญัหา ซ่ึงผูเ้รยีนสามารถศึกษาเพือ่ใหมี้

ความเข้าใจในเนื้อหาบทเรียนมากขึ้น

การสรุปเนื้อหาสำ�คัญภายในบทเรียน เพื่อ

ช่วยให้เห็นภาพรวมของเนื้อหาทั้งหมด

16 ส่ือ AR (Augmented Reality)

สื่อเสริมการเ รียนรู้ที่ ใช้ เทคโนโลยี AR

ผู้เรียนสามารถดาวน์โหลดเพื่อใช้งานผ่าน

แอปพลิเคชัน "AR วิทย์ ม.ปลาย"

สารบัญ

บทที่ หน้าเนื้อหา

4

5

6

บทที่ 4 - 7

โครโมโซม
และสารพันธุกรรม

การถา่ยทอดลักษณะ
ทางพันธุกรรม

เทคโนโลยี
ทางดีเอ็นเอ

4	 โครโมโซมและสารพันธุกรรม	 1

4.1	 โครโมโซม	 4

4.2	 สารพันธุกรรม	 9

4.3	 สมบัติของสารพันธุกรรม	 19

4.4	 มิวเทชัน	 35

สรุปเนื้อหาภายในบทเรียน	 47

แบบฝึกหัดทา้ยบทที่ 4	 50

5	 การถ่ายทอดลักษณะทางพันธุกรรม	 55

5.1	 การศึกษาพันธุกรรมของเมนเดล	 58

5.2	 ลักษณะทางพันธุกรรมที่เป็นส่วนขยายของพันธุศาสตร์เมนเดล	 82

5.3	 ยีนบนโครโมโซมเดียวกัน	 101

สรุปเนื้อหาภายในบทเรียน	 105

แบบฝึกหัดทา้ยบทที่ 5	 106

6	 เทคโนโลยีทางดีเอ็นเอ	 113

6.1	 พันธุวิศวกรรมและการโคลนยีน	 116

6.2	 การหาขนาดของ DNA และการหาลำ�ดับนิวคลีโอไทด	์ 128

6.3	 การประยุกต์ใช้เทคโนโลยีทางดีเอ็นเอ	 133

6.4	 เทคโนโลยีทางดีเอ็นเอกับความปลอดภัยทางชีวภาพ

	 และชีวจริยธรรม	 152

สรุปเนื้อหาภายในบทเรียน	 155

แบบฝึกหัดทา้ยบทที่ 6	 157

สารบัญ

บทที่ หน้าเนื้อหา

7

ภาคผนวก

บทที่ 4 - 7

วิวัฒนาการ

7	 วิวัฒนาการ	 163

7.1	 หลักฐานและข้อมูลที่ใช้ในการศึกษาวิวัฒนาการของสิ่งมีชีวิต	 166

7.2	 แนวคิดเกี่ยวกับวิวัฒนาการของสิ่งมีชีวิต	 178

7.3	 พันธุศาสตร์ประชากร	 187

7.4	 ปัจจัยที่ทำ�ให้เกิดการเปลี่ยนแปลงความถี่ของแอลลีล	 192

7.5	 กำ�เนิดสปีชีส	์ 200

สรุปเนื้อหาภายในบทเรียน	 210

แบบฝึกหัดทา้ยบทที่ 7	 211

ภาคผนวก	 217

คำ�ศัพท	์ 218

บรรณานุกรม	 225

ที่มาของรูป	 228

คณะกรรมการจัดทำ�หนังสือเรียน	 230

4
| โครโมโซมและสารพันธุกรรม บทที่

โครโมโซมของกบนา (Hoplobatrachus rugulosus) มีจำ�นวน 26 โครโมโซมซ่ึงมีขนาดท่ี
แตกต่างกัน แต่ละโครโมโซมประกอบด้วย 2 โครมาทิดเชื่อมติดกันที่ตำ�แหน่งเซนโทรเมียร์ เมื่อเทียบ
จำ�นวนโครโมโซมของกบนากับจำ�นวนโครโมโซมของส่ิงมีชีวิตสปีชีส์อ่ืน เช่น มนุษย์มี 46 โครโมโซม
พบว่ามีจำ�นวนโครโมโซมที่ต่างกัน สิ่งมีชีวิตต่างสปีชีส์กันจะมีจำ�นวนโครโมโซมต่างกันเสมอหรือ
ไม ่และถา้จัดเรยีงโครโมโซมของกบนาหรือของมนษุยโ์ดยพิจารณาจากขนาดของโครโมโซมและ
ตำ�แหน่งของเซนโทรเมียร์ จะจัดเรียงได้อย่างไร

โครโมโซมของกบนา โครโมโซมของมนุษย์

ipst.me/7641

สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี

บทที่ 4 | โครโมโซมและสารพันธุกรรมชีววิทยา เล่ม 2 1

1.	 สืบค้นข้อมูลและอธิบายโครงสร้างและองค์ประกอบของโครโมโซม และหลักการจำ�แนก
โครโมโซม

2.	 อภิปรายเกี่ยวกับการค้นพบสารพันธุกรรมโดยใช้วิธีการทางวิทยาศาสตร์
3.	 อธิบายโครงสร้างและองค์ประกอบทางเคมีของ DNA
4.	 สบืคน้ขอ้มลู อธบิาย และสรปุเกีย่วกับ DNA แต่ละโมเลกลุมจีำ�นวนและลำ�ดบันิวคลโีอไทด ์

แตกต่างกัน
5.	 อธิบายและสรุปความสัมพันธ์ในเชิงโครงสร้างระหว่างยีน DNA และโครโมโซม
6.	 อธิบายสมบัติและหน้าที่ของสารพันธุกรรม
7.	 สืบค้นข้อมูล อธิบาย และสรุปกระบวนการจำ�ลองดีเอ็นเอ
8.	 สืบค้นข้อมูล อธิบาย และระบุขั้นตอนในกระบวนการสังเคราะห์โปรตีน
9.	 อธิบายหน้าที่ของ DNA และ RNA แต่ละชนิดในกระบวนการสังเคราะห์โปรตีน
10.	 เปรียบเทียบการสังเคราะห์โปรตีนของโพรแคริโอตและยูแคริโอต
11.	 สืบค้นข้อมูล อภิปราย และอธิบายสาเหตุและผลของการเกิดมิวเทชันระดับยีนและระดับ

โครโมโซม
12.	 ยกตวัอยา่งโรคและกลุม่อาการทีเ่ปน็ผลของการเกดิมวิเทชนัระดบัยนีและระดบัโครโมโซม

1.	 DNA ยีน และโครโมโซมมีความสัมพันธ์กันอย่างไร
2.	 การจำ�ลองดีเอ็นเอมีความสำ�คัญอย่างไร
3.	 DNA เกี่ยวข้องกับลักษณะทางพันธุกรรมอย่างไร
4.	 มวิเทชนัทำ�ใหส้ิง่มชีวีติมลีกัษณะตา่งไปจากเดมิไดอ้ยา่งไรและสง่ผลตอ่สิง่มชีีวติอยา่งไร

จุดประสงค์การเรียนรู้

คำ�ถามสำ�คัญ

สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี

บทที่ 4 | โครโมโซมและสารพันธุกรรม ชีววิทยา เล่ม 22

ตรวจสอบความรู้ก่อนเรียน

1.	 โครโมโซมของเซลล์ยูแคริโอตประกอบด้วย DNA และโปรตีน

2.	 ซิสเตอร์โครมาทิดยึดติดกันที่ตำ�แหน่งเซนโทรเมียร์

3.	 สิ่งมีชีวิตที่มีโครโมโซมของเซลล์ร่างกายมีลักษณะเหมือนกัน 2 ชุด เรียกว่า ดิพลอยด์

4.	 ฮอมอโลกัสโครโมโซมแยกออกจากกันในระยะแอนาเฟส II

5.	 กรดนิวคลิอิกทำ�หน้าที่เก็บและถ่ายทอดข้อมูลทางพันธุกรรม

6.	 นิวคลีโอไทด์ประกอบด้วย น้ำ�ตาลเพนโทส ไนโตรจีนัสเบส และหมู่ฟอสเฟต

7.	 นิวคลีโอไทด์เช่ือมต่อกันด้วยพันธะฟอสโฟไดเอสเทอร์เป็นสายยาว เรียกว่า
พอลินิวคลีโอไทด์

8.	 DNA ประกอบด้วยพอลินิวคลีโอไทด์ 2 สาย

9.	 การเปลี่ยนแปลงของยีนหรือโครโมโซมไม่ส่งผลให้เกิดการเปลี่ยนแปลงลักษณะทาง
พันธุกรรมของสิ่งมีชีวิต

ให้นักเรียนใส่เครื่องหมายถูก (√) หรือผิด (×) หน้าข้อความตามความเข้าใจของนักเรียน

สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี

บทที่ 4 | โครโมโซมและสารพันธุกรรมชีววิทยา เล่ม 2 3

รูป 4.1 แคริโอไทป์ของกบนาและมนุษย์

รูป 4.2 โครโมโซมแบบต่าง ๆ

4.1	 โครโมโซม

จากท่ีได้ศึกษาเกี่ยวกับการแบ่งเซลล์มาแล้วนั้น เซลล์ยูแคริโอตในระยะอินเตอร์เฟสจะเห็น
โครมาทินอยู่ในนิวเคลียส เมื่อมีการแบ่งนิวเคลียสในระยะโพรเฟส โครมาทินจะมีการขดตัวทำ�ให้
หนาขึ้นและสั้นลง เรียกว่า โครโมโซม

4.1.1	รูปร่าง ลักษณะ และจำ�นวนโครโมโซม
จากภาพนำ�บท เมื่อนำ�โครโมโซมมาจัดทำ�แคริโอไทป์ (karyotype) โดยจัดเรียงตามขนาดของ

โครโมโซมและตำ�แหน่งของเซนโทรเมียร์ จะจัดเรียงโครโมโซมของกบนาได้ 13 คู่ และโครโมโซมของ
มนษุย์ได้ 23 คู่ จะสังเกตไดว้่า โครโมโซมมีรปูรา่งลกัษณะเหมือนกันเป็นคู่ เรียกโครโมโซมแตล่ะคูน่ี้วา่
ฮอมอโลกัสโครโมโซม (homologous chromosome) ดังรูป 4.1

การจำ�แนกโครโมโซมสามารถจำ�แนกได้
ตามขนาดของโครโมโซมและตำ�แหน่งของ
เซนโทรเมียร์ เมื่อพิจารณาตำ�แหน่งเซนโทรเมียร์
ดังรูป 4.2 พบว่าสิ่งมี ชีวิตสปีชีส์หนึ่งอาจมี
โครโมโซมทีม่รีปูรา่งแบบเดยีวหรือหลายแบบกไ็ด ้

1 1

11

11
10

10

2 2

6
6

12

12

3 3

7
7

13

13

19 20 21 22 23

14 15 16 17 18

4 4

8
8

5 5

9
9

แสดงตำ�แหน่งเซนโทรเมียร์

สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี

บทที่ 4 | โครโมโซมและสารพันธุกรรม ชีววิทยา เล่ม 24

สิง่มชีวีติทีเ่ปน็ดพิลอยดจ์ะมโีครโมโซมในเซลลร่์างกายเหมอืนกนั 2 ชุด (2n) โดยท่ัวไปสิง่มชีีวติ
แต่ละสปีชีส์มีจำ�นวนโครโมโซมคงที่ ดังแสดงในตาราง 4.1

ตาราง 4.1 จำ�นวนโครโมโซมในเซลล์ร่างกายของสิ่งมีชีวิตสปีชีส์ต่าง ๆ

สัตว์
จำ�นวน

โครโมโซม
(2n)

พืช
จำ�นวน

โครโมโซม
(2n)

สุนัข (Canis familiaris) 78 ฝ้าย (Gossypium hirsutum) 52

ไก่ (Gallus domesticus) 78 ยาสูบ (Nicotiana tabacum) 48

ม้า (Equus calibus) 64 มันฝรั่ง (Solanum tuberosum) 48

ลา (Equus asinus) 62 สน (Pinus ponderosa) 24

มนุษย์ (Homo sapiens) 46 มะเขือเทศ
(Lycopersicon esculentum)

24

หนู (Mus musculus) 40 ข้าว (Oryza sativa) 24

แมว (Felis domesticus) 38 แตงโม (Citrullus vulgalis) 22

ผึ้ง (Apis mellifera) 32 ข้าวโพด (Zea mays) 20

กบ (Rana pipiens) 26 กะหล่ำ�ปลี (Brassica oleracea) 18

แมลงวัน (Musca domestica) 12 มะละกอ (Carica papaya) 18

แมลงหวี่
(Drosophila melanogaster)

8 หอม (Allium cepa) 16

ยุงก้นปล่อง (Anopheles dirus) 6 ถั่วลันเตา (Pisum sativum) 14

	 นักวิทยาศาสตร์สามารถใช้จำ�นวนโครโมโซมในการระบุสปีชีส์ของสิ่งมีชีวิตได้หรือไม่
เพราะเหตุใด

	 ตัวอย่างสิ่งมีชีวิตในตาราง 4.1 มีจำ�นวนโครโมโซมที่เป็นเลขคู่เพราะเหตุใด

สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี

บทที่ 4 | โครโมโซมและสารพันธุกรรมชีววิทยา เล่ม 2 5

จากตาราง 4.1 จะเหน็วา่ สิง่มชีวีติตา่งสปชีสีกั์นอาจมจีำ�นวนโครโมโซมเท่ากนัได ้จงึไมส่ามารถ
ใช้จำ�นวนโครโมโซมในการระบุสปีชีส์ของสิ่งมีชีวิตได้ อย่างไรก็ตามจำ�นวนโครโมโซมของส่ิงมีชีวิตสปีชีส์
เดียวกันจะมีจำ�นวนคงที่และเท่ากันเสมอ เมื่อศึกษาลักษณะของโครโมโซมของสิ่งมีชีวิตแต่ละสปีชีส์
จะพบว่า มีโครโมโซมที่มีรูปร่างลักษณะแตกต่างกัน

แคริโอไทป์เป็นการศึกษาจำ�นวนและลักษณะรูปร่างของโครโมโซมในนิวเคลียสของเซลล์ยูแคริโอต
แล้วนำ�มาจัดเรียงกันเป็นกลุ่มตามขนาดโครโมโซมและตำ�แหน่งของเซนโทรเมียร์ โดยนิยมใช้
โครโมโซมในระยะเมทาเฟส เนื่องจากโครโมโซมมีการขดตัวจึงมีขนาดใหญ่ขึ้นและสั้นลง จึง
เป็นระยะที่มองเห็นโครโมโซมชัดที่สุด

ในทางการแพทย์มีการใช้เซลล์ชนิดต่าง ๆ สำ�หรับวิเคราะห์โครโมโซม เพื่อวัตถุประสงค์ต่างกัน
ดังนี้

	 ลิมโฟไซต ์เพือ่ศกึษาลักษณะ ขนาด และจำ�นวนของโครโมโซมเพือ่นำ�ไปจดัเรยีงแครโิอไทป์
	 เซลล์ไขกระดูก เพื่อตรวจความผิดปกติของโครโมโซมในผู้ป่วยโรคมะเร็งเม็ดเลือดขาว
	 เซลล์ของฟีตัสที่ปะปนในน้ำ�คร่ำ� เพื่อศึกษาความผิดปกติทางพันธุกรรม

ความรู้เพิ่มเติม

4.1.2	ส่วนประกอบของโครโมโซม
โครโมโซมของยูแคริโอตประกอบด้วย DNA ซึ่งนับเป็น 1 ใน 3 ส่วนของโครโมโซม และอีก 2

ใน 3 เป็นโปรตีนซ่ึงส่วนใหญ่เป็นฮิสโทน (histone) และบางส่วนเป็นโปรตีนท่ีไม่ใช่ฮิสโทนหรือ
นอนฮสิโทนโปรตนี (non-histone protein) จากการศกึษาพบว่าฮสิโทนเปน็โปรตนีทีม่อีงคป์ระกอบ
ส่วนใหญ่เป็นกรดแอมิโนที่มีประจุบวก เช่น ไลซีนและอาร์จีนีน ทำ�ให้มีสมบัติในการจับกับ DNA ซึ่ง
มีประจุเป็นลบได้ดี

สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี

บทที่ 4 | โครโมโซมและสารพันธุกรรม ชีววิทยา เล่ม 26

DNA ท่ีเปน็เสน้ (linear DNA) สายคู ่1 เสน้พนัรอบกลุม่ฮสิโทน 8 โมเลกลุ ทำ�ใหม้รีปูรา่งคลา้ย
ลูกปัด เรียกโครงสร้างนี้ว่า นิวคลีโอโซม (nucleosome) และนิวคลีโอโซมม้วนพันกันเป็นโครมาทิน
โครมาทินในระยะที่มีการแบ่งนิวเคลียสจะมีการขดตัวทำ�ให้หนาขึ้นและสั้นลงมองเห็นเป็นโครโมโซม
ดังรูป 4.3

รูป 4.3 ส่วนประกอบโครโมโซมของยูแคริโอต

สาย DNA บางช่วงทำ�หนา้ทีก่ำ�หนดลักษณะทางพนัธกุรรม ซึง่เรยีก DNA ชว่งนัน้วา่ ยนี (gene)
ในเซลลยู์แคริโอตนอกจากพบ DNA ในนวิเคลยีสแลว้ ยงัพบ DNA ในไมโทคอนเดรยีและคลอโรพลาสต์
อีกด้วย

โครโมโซมของเซลล์โพรแคริโอต เช่น แบคทีเรีย มีจำ�นวนโครโมโซมชุดเดียว และมีโครโมโซม
เป็นวงอยู่ในไซโทพลาซึม โครโมโซมของแบคทีเรียประกอบด้วย DNA สายคู่ที่เป็นวง 1 โมเลกุล และ
ไม่มีฮิสโทนเป็นองค์ประกอบ แต่มีโปรตีนชนิดอื่นที่คล้ายฮิสโทนช่วยในการขดตัวแน่น นอกจากน้ีใน
แบคทีเรียบางชนิดยังมีพลาสมิด (plasmid) ซึ่งเป็น DNA สายคู่ที่เป็นวงขนาดเล็กอยู่นอกโครโมโซม
ของแบคทีเรียอีกด้วย ดังรูป 4.4

โครโมโซมระยะเมทาเฟส

โครมาทิน

นิวคลีโอโซม

ฮิสโทน 8 โมเลกุล

ยีน
DNA สายคู่

สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี

บทที่ 4 | โครโมโซมและสารพันธุกรรมชีววิทยา เล่ม 2 7

สารพนัธกุรรมทัง้หมดของโครโมโซม 1 ชดุ ของส่ิงมชีีวติ
หนึ่ง ๆ เรียกว่า จีโนม (genome) จากการศึกษาสิ่งมีชีวิตบาง
สปีชีส์พบว่า สิ่งมีชีวิตแต่ละสปีชีส์มีขนาดของจีโนม จำ�นวน
โครโมโซม และจำ�นวนยนีแตกตา่งกัน ดงัตาราง 4.2 มกีารศกึษา
จีโนมเพื่อวิเคราะห์หาตำ�แหน่งของยีน ลำ�ดับนิวคลีโอไทด์ของ
ยนี และหนา้ทีข่องยนีเพือ่นำ�ขอ้มลูไปประยกุตใ์ชใ้นด้านต่าง ๆ

รูป 4.4 โครโมโซมและพลาสมิดภายในเซลล์แบคทีเรีย

แต่เดิมจีโนมหมายถึง ข้อมูล
ทางพันธุกรรมทั้งหมดของ
สิ่งมีชีวิตชนิดหนึ่ง โดยใช้กับ
ไวรสัและโพรแครโิอต สว่นใน
ยูแคริโอตนั้น จีโนมหมายถึง
ข้อมูลทางพันธุกรรมของ
เ ซ ล ล์ แ ฮ พ ล อ ย ด์ แ ต่ ใ น
ปัจจุบัน จีโนมอาจหมายถึง
สารพนัธุกรรมทัง้หมดภายใน
เ ซ ล ล์ ข อ ง สิ่ ง มี ชี วิ ต ซ่ึ ง
ประกอบด้วยสารพันธุกรรม
ในนิวเคลียส ไมโทคอนเดรีย
และคลอโรพลาสต์

รู้หรือไม่

ตาราง 4.2 ขนาดของจีโนม จำ�นวนโครโมโซม และจำ�นวนยีนของส่ิงมีชีวิตสปีชีส์ต่าง ๆ

สิ่งมีชีวิต
ขนาดของจีโนม

โดยประมาณ (ล้านคู่เบส)
จำ�นวน

โครโมโซม

จำ�นวนยีน
โดย

ประมาณ

มนุษย์ (Homo sapiens) 3,000 46 25,000

หนู (Mus musculus) 2,900 40 25,000

ข้าว (Oryza sativa L. ssp. japonica) 389 24 37,000

อะราบิดอพซิส (Arabidopsis thaliana) 135 10 25,000

ยีสต์ (Saccharomyces cerevisiae) 12 32 6,000

แบคทีเรีย (Escherichia coli) 4.6 1 3,200

	 ยแูคริโอตเซลลเ์ดยีวและหลายเซลลม์ขีนาดของจโีนมและจำ�นวนยีนท่ีแตกต่างกนัหรอืไม ่อย่างไร
	 เพราะเหตุใดมนุษย์จึงมีจำ�นวนยีนมากกว่ายีสต์และแบคทีเรีย

โครโมโซม

เซลล์แบคทีเรีย

พลาสมิด

สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี

บทที่ 4 | โครโมโซมและสารพันธุกรรม ชีววิทยา เล่ม 28

Arabidopsis thaliana เป็นพืชต้นแบบในการศึกษา
พันธุกรรมพืช เนื่องจากมีลักษณะเหมาะสมในการศึกษา
คือ เป็นพืชดอกขนาดเล็ก เจริญเติบโตเร็ว วัฏจักรชีวิตส้ัน
จโีนมมขีนาดเลก็ประมาณ 135 ลา้นคูเ่บส และทราบลำ�ดบั
นิวคลีโอไทด์ของจีโนมแล้ว

ความรู้เพิ่มเติม

4.2	 สารพันธุกรรม

4.2.1	การค้นพบสารพันธุกรรม
นักวิทยาศาสตร์ได้ใช้วิธีการทางวิทยาศาสตร์ศึกษาเกี่ยวกับสารพันธุกรรม ดังนี้

ในปี พ.ศ. 2412 ฟรีดริช มีเชอร์ (Friedrich Miescher) แพทย์ชาวสวิส ได้ศึกษาส่วนประกอบ
ในนิวเคลียสของเซลล์เม็ดเลือดขาวที่ติดมากับผ้าพันแผล โดยนำ�มาย่อยเอาโปรตีนออกด้วยเอนไซม์
เพปซิน พบว่าเอนไซม์นี้ไม่สามารถย่อยสลายสารชนิดหน่ึงท่ีอยู่ภายในนิวเคลียสได้ เมื่อนำ�สารน้ีมา
วิเคราะห์ทางเคมีก็พบว่า มีธาตุไนโตรเจนและฟอสฟอรัสเป็นองค์ประกอบ ต่อมามีผู้ค้นพบว่าสารนี้มี
สมบัติเป็นกรดจึงเรียกว่า กรดนิวคลิอิก

ในป ีพ.ศ. 2457 มกีารพฒันาสีฟคุซนิ (fuchsin) ทีส่ามารถยอ้มตดิ DNA ไดเ้ปน็สแีดง และเมือ่
นำ�ไปย้อมเซลล์ พบว่าสีจะติดที่นิวเคลียสและรวมตัวหนาแน่นที่โครโมโซม จึงสรุปว่า DNA อยู่ท่ี
โครโมโซม

การค้นพบว่า DNA อยู่ที่โครโมโซม ทำ�ให้นักวิทยาศาสตร์คิดว่า DNA เป็นสารพันธุกรรมของ
สิ่งมีชีวิตต่าง ๆ อย่างไรก็ตามยังมีนักวิทยาศาสตร์ที่คิดว่า โปรตีนน่าจะเป็นสารพันธุกรรม เนื่องจาก
โปรตีนประกอบด้วยกรดแอมิโน 20 ชนิด การเรียงลำ�ดับกรดแอมิโนแบบต่าง ๆ น่าจะทำ�ให้มีโปรตีน
ชนดิตา่ง ๆ มากพอทีจ่ะควบคมุลักษณะของสิง่มชีีวติอย่างครบถว้น นกัวทิยาศาสตรพ์สูิจนไ์ดอ้ยา่งไร
ว่า DNA หรือโปรตีนเป็นสารพันธุกรรมที่ควบคุมลักษณะของสิ่งมีชีวิต

สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี

บทที่ 4 | โครโมโซมและสารพันธุกรรมชีววิทยา เล่ม 2 9

ในปี พ.ศ. 2471 เฟรเดอริก กริฟฟิท (Frederick Griffith) แพทย์ชาวอังกฤษ ทำ�การทดลอง
โดยฉีดแบคทีเรีย Streptococcus pneumoniae ที่ทำ�ให้เกิดโรคปอดบวมเข้าไปในหนู แบคทีเรียที่ฉีด
เขา้ไปนีม้ ี2 สายพนัธุ ์คอื สายพนัธุ ์R เปน็สายพนัธุท์ีมี่ผิวขรขุระ (rough) เพราะไมม่แีคปซลู (capsule)
ห่อหุ้มเซลล์ ซึ่งเป็นสายพันธุ์ที่ไม่ทำ�ให้เกิดโรคปอดบวม กับสายพันธ์ุ S เป็นสายพันธ์ุท่ีมีผิวเรียบ
(smooth) เพราะมีแคปซูลห่อหุ้มเซลล์ ซึ่งเป็นสายพันธุ์ที่ทำ�ให้เกิดโรคปอดบวมรุนแรงทำ�ให้หนูตาย
ได้ ดังรูป 4.5	

รูป 4.5 การทดลองของกริฟฟิท

	 ถา้ทำ�การทดลองเฉพาะชุดการทดลองที ่3 และ 4 โดยทีไ่มมี่ชดุการทดลองที ่1 และ 2 จะสามารถ
สรุปผลได้หรือไม่ เพราะเหตุใด

	 ถ้านำ�เลือดของหนูจากชุดการทดลองที่ 2 และ 3 มาตรวจ จะพบแบคทีเรียหรือไม่ อย่างไร
	 ในชุดการทดลองที่ 4 พบทั้งแบคทีเรียสายพันธ์ุ S และสายพันธ์ุ R ในเลือดของหนูท่ีตาย

แบคทีเรียสายพันธุ์ใดที่ทำ�ให้หนูตาย เพราะเหตุใด

ชุดการทดลองที่ 1
ฉีดแบคทีเรีย

สายพันธุ์ R ที่มีชีวิต

ชุดการทดลองที่ 2
ฉีดแบคทีเรีย

สายพันธุ์ S ที่มีชีวิต

ชุดการทดลองที่ 3
ฉีดแบคทีเรียสายพันธุ์ S

ที่ทำ�ให้ตายด้วยความร้อน

ชุดการทดลองที่ 4
ฉีดแบคทีเรียสายพันธุ์ S

ที่ทำ�ให้ตายด้วยความร้อน
ผสมกับสายพันธุ์ R ที่มีชีวิต

เลือดหนูที่ตายมีแบคทีเรียสายพันธุ์ S
ที่มีชีวิตปนอยู่กับสายพันธุ์ R

หนูยังมีชีวิต หนูตาย หนูตายหนูยังมีชีวิต

สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี

บทที่ 4 | โครโมโซมและสารพันธุกรรม ชีววิทยา เล่ม 210

